4,000 Spectra or 4,000,000 ROIs per Second: EPICS Support for High-Speed Digital X-ray Spectroscopy with the XIA xMap Mark Rivers GeoSoilEnviroCARS, Advanced Photon Source University of Chicago ## **Outline** - Overview of EPICS Interface to XIA DXP electronics for x-ray fluorescence detectors - New features in dxp R3-0; support for high-speed mapping with xMAP module - First results with xMAP from GSECARS 13-ID beamline at APS ## Acknowledgments - Ulrik Pederson (Diamond) for initial version of xMAP mapping mode support - Matt Newville (GSECARS) for the data, collected using his Python higher-level software ## **Motivation** - Need a cost-effective way to collect XRF spectra from multi-element detector arrays - Modern detectors, particularly silicon drift diodes (SDD) can run at >250,000 cps per detector, or >1,000,000 cps for a 4-element array like the quad Vortex - Depending on the application, can thus get a usable signal (1,000 counts) in 1 ms. - Need to keep the overhead less than that! # XIA Fast DSP Electronics for X-ray Fluorescence Detectors 4 Models - DXP4C2X: CAMAC module for multi-element detectors. 4 detectors per CAMAC module. Obsolete, but still in use at some beamlines. - Saturn: standalone unit for single-element detectors. This is also sold in an OEM version inside the Vortex electronics from SII - xMAP: PXI module for multi-element detectors. 4 detectors per PXI module. Faster than Saturn and DXP2X, and with high-performance features. - Mercury: New 4-channel module very similar to the xMAP, but in a standalone box like the Saturn with a USB 2.0 interface. ## XIA Saturn ## SII (formerly Radiant) Vortex detector and electronics Saturn OEM version inside ### Saturn electronics - Older Saturns had parallel port (EPP) and USB 1.1 interface. Older Vortexes had EPP only. - Newer Saturns and Vortexes have USB 2.0 only. - USB 2.0 is significantly faster than USB 1.1 and ~30% faster than EPP. - Saturns available with an "ROI" option. When an x-ray within the energy window of the ROI is detected a pulse is output on 1 of 16 TTL output lines. - This allows very fast data collection, when used for example, with an SIS (Struck) multichannel scaler. 10 microsecond dwell times are possible. - EPICS software propagates MCA record ROIs to the Saturn hardware ROIs. - EPICS software runs on Linux and Windows for all 3 interfaces (EPP, USB 1.0, USB 2.0) ## Saturn with TTL ROI outputs going to BCDA breakout panel #### xMAP electronics - 4 channels per module - 4 MB of memory per module. Used to buffer spectra or ROIs for very data collection - Double-buffered to support simultaneous readout and acquisition - 1 LEMO input for gate and trigger functions. - Peaking times down to 125ns - Supports both RC and reset preamps - PXI/PCI interface which acheives ~30 MB/sec when reading out xMAP. More than 30 times faster than CAMAC. ## **xMAP** PXI crate with 4 xMAP units (16 channels) and fiber PXI to PCI interface Windows control computer ## EPICS "dxp" module software New features of Release 3-0 - Major rewrite - Eliminate the special DXP record. Now all parameter control of the XIA electronics is done with standard EPICS records (ao, ai, bo, bi, etc.) - Single driver for parameter control and data acquisition - Driver is C++, derived from asynNDArrayDriver in areaDetector, which is derived from asynPortDriver in asyn - Still uses MCA record for simple data acquisition - Simpler, easier to maintain. - More features available ## EPICS "dxp" module software New features of Release 3-0 - Previously the DXP record had to be processed to get ICR and OCR for accurate live time correction - ICR, OCR and trigger counts and output counts are now always updated when the spectrum is read. - Trigger live time and energy live time now both available #### Saturn features in Release 3-0 - Correct live time. Previously the live time of the trigger filter was reported. Now it is the correct energy-filter live time. - No need to collect ICR/OCR to compute correct live time any more. - Saturn firmware is included to use the ROI TTL output feature if the Saturn is equipped with that option. Very fast mapping with ROI counts (not full spectra). - Performance: ~40 spectra/second with .01 sec acquire time, USB 2.0 interface on Windows, saving 2048 channel full spectra to disk - Many thousands of ROIs/second using TTL outputs to SIS multichannel scaler #### MCA mapping - Spectra are buffered into onboard 4MB of memory - Double buffered for simultaneous readout and acquisition - With 2048 channel spectra each buffer holds 124 pixels maximum. - Performance: Limited by readout rate of xMAP over PXI/PCI, ~4,000 2048 channel spectra per second. For a 4-channel system (e.g. quad Vortex) this is 1,000 pixels/second. For a 100-element EXAFS detector it is 40 points/second - The first pixel in each buffer is sent to the MCA records for visual feedback on the data. - The buffer size can be decreased from 124 pixels when mapping slowly to get more rapid feedback. #### • ROI (SCA) mapping - Total counts in up to 16 ROIs per detector are collected into onboard 4MB of memory - Double buffered for simultaneous readout and acquisition - With 16 ROIs each buffer holds 5457 pixels maximum - Performance: Limited by xMAP overhead in pixel advance to about 100 microseconds/pixel, i.e. 10,000 pixels/second. - For a 16-element detector with 16 ROIs/detector this is 2.5M ROIs/second. #### • Pixel advance sources: - Software: This is a PV that can be written to at any time - External trigger: Trigger input to LEMO connector. - External sync: Like external trigger, but with option to divide input by N. Can be used to divide stepper motor pulses, for example, to have each pixel be 25 motor steps. #### • Data acquisition - When buffer fills up the EPICS software automatically reads it out and calls any NDArray plugins (from the areaDetector module) that have registered for callbacks. - The data are 16-bit 2-D arrays, 1047808 x N_modules. - The data in each array is a buffer containing the spectral data, as well as live time, real time, input counts and output counts. - The plugins will normally be file-saving plugins. The netCDF, TIFF and NeXus/HDF plugins from areaDetector can all be directly used. The JPEG plugin will not be useful! - The netCDF plugin can stream data continuously to a single netCDF file. The TIFF plugin writes each 2-D array to a separate TIFF file - IDL and Python routines are available to extract the data from the netCDF files. - Continuously streaming data at the rates on the previous slide #### Other multi-element features in Release 3-0 - More preset modes with xMAP: None, real time, live time, triggers, events (total counts). - Time to start up xMAP at EPICS iocInit reduced from >3 minutes to <30 seconds for 16 channel detector system. - Time to copy ROIs to SCAs reduced from >1 minute to 1 second. - Copy DSP parameters from detector 1 to all detectors - Copy ROIs from detector 1 to all detectors, by channel or by energy - Copy ROIs (MCA record) to SCAs (XIA hardware) for all detectors for all ROIs. - Several additional diagnostic trace plots ## 16 element top-level medm screen ## 16 element high level parameters ## Single channel low-level parameters ## 16 element combined spectra ## 16 element statistics | X 16el | X 16element_dxp_statistics.adl | | | | | | | | | | |---------------|--------------------------------|-----------------|-----------------|---------------------|-------------------|--------|--------|-------------------|-----------|--| | | 16 Element Detector Statistics | | | | | | | | | | | Det. | Elapsed
Real | Elapsed
Live | Trigger
Live | Elapsed
Triggers | Elapsed
Events | ICR | 0CR | Acquire
Status | Dead Time | | | 1 | 348.40 | 342.29 | 346.781 | 967126 | 952793 | 2788.9 | 2740.0 | Done | 1.75 | | | 2 | 348.40 | 342.28 | 346.787 | 967065 | 952674 | 2788.6 | 2739.6 | Done | 1.76 | | | 3 | 348.40 | 342.27 | 346.781 | 967086 | 952710 | 2788.7 | 2739.7 | Done | 1.76 | | | 4 | 348.38 | 342.29 | 346.788 | 967129 | 952773 | 2788.8 | 2740.1 | Done | 1.75 | | | 5 | 358.35 | 352.12 | 356.719 | 967406 | 953126 | 2712.0 | 2664.9 | Done | 0.00 | | | 6 | 358.34 | 352.10 | 356.647 | 967953 | 953787 | 2714.0 | 2666.8 | Done | 0.00 | | | 7 | 358.35 | 352.04 | 356.679 | 967846 | 953449 | 2713.5 | 2665.8 | Done | 0.00 | | | 8 | 358.34 | 352.13 | 356.691 | 967670 | 953463 | 2712.9 | 2665.8 | Done | 0.00 | | | 9 | 358.37 | 352.13 | 356.718 | 967736 | 953487 | 2712.9 | 2665.7 | Done | 0.00 | | | 10 | 358.37 | 352.19 | 356.715 | 967795 | 953670 | 2713.1 | 2666.2 | Done | 0.00 | | | 11 | 358.37 | 352.18 | 356.687 | 967950 | 953883 | 2713.7 | 2666.8 | Done | 0.00 | | | 12 | 358.37 | 352.21 | 356.713 | 967878 | 953824 | 2713.3 | 2666.7 | Done | 0.00 | | | 13 | 358.40 | 358.39 | 358.394 | 0 | 0 | 0.0 | 0.0 | Done | 0.00 | | | 14 | 358.40 | 358.35 | 358.351 | 0 | 0 | 0.0 | 0.0 | Done | 0.00 | | | 15 | 358.40 | 358.36 | 358.357 | 0 | 0 | 0.0 | 0.0 | Done | 0.00 | | | 16 | 358.40 | 358.35 | 358.349 | 0 | 0 | 0.0 | 0.0 | Done | 0.00 | | ## 16 element ROIs and SCAs | | MCA ROI | | | | | | DXP SCA | | | | | |-----|---------|------|------|------------|------------|------------|---------|------|------|------|--------| | et. | Label | Low | High | nAvg | Sum | Net | L | .ow | Hi | gh | Counts | | 1 | ag ka | 1297 | 1365 | þ | 685048,00 | 645226,00 | 1297 | 1297 | 1365 | 1365 | 0 | | 2 | ag ka | 1297 | 1365 | <u>[</u> O | 675664.00 | 588189,00 | 1297 | 1297 | 1365 | 1365 | 0 | | 3 | ag ka | 1297 | 1365 | <u></u> [O | 683077.00 | 641019,00 | 1297 | 1297 | 1365 | 1365 | 0 | | 1 | ag ka | 1297 | 1365 | įo | 678984.00 | 616400,00 | 1297 | 1297 | 1365 | 1365 | 0 | | 5 | ag ka | 1297 | 1365 | <u>j</u> o | 492246, 00 | -344485,00 | 1297 | 1297 | 1365 | 1365 | 0 | | 6 | ag ka | 1297 | 1365 | Įo . | 529719,00 | -345375,00 | 1297 | 1297 | 1365 | 1365 | 0 | | 7 | ag ka | 1297 | 1365 | Įo . | 689442,00 | 650697.00 | 1297 | 1297 | 1365 | 1365 | 0 | | } | ag ka | 1297 | 1365 | įo | 681878,00 | 631610,00 | 1297 | 1297 | 1365 | 1365 | 0 | |) | ag ka | 1297 | 1365 | Įo . | 686694,00 | 648708,00 | 1297 | 1297 | 1365 | 1365 | 0 | | 0 | ag ka | 1297 | 1365 | Įo | 688267, 00 | 649452, 00 | 1297 | 1297 | 1365 | 1365 | 0 | | 1 | ag ka | 1297 | 1365 | įo | 580210,00 | -157368,00 | 1297 | 1297 | 1365 | 1365 | 0 | | 2 | ag ka | 1297 | 1365 | Įo | 691801.00 | 646674.00 | 1297 | 1297 | 1365 | 1365 | 0 | | 3 | ag ka | 1297 | 1365 | Įo | 0.00 | 0.00 | 1297 | 1297 | 1365 | 1365 | 0 | | 4 | ag ka | 1297 | 1365 | <u>ļ</u> o | 0.00 | 0.00 | 1297 | 1297 | 1365 | 1365 | 0 | | 5 | ag ka | 1297 | 1365 | įo | 0.00 | 0.00 | 1297 | 1297 | 1365 | 1365 | 0 | | | ag ka | 1297 | 1365 | Ö | 0.00 | 0.00 | 1297 | 1297 | 1365 | 1365 | 0 | ## Single channel diagnostic trace of pre-amp input using xMAP like a digital scope ## xMAP mapping mode setup ontrols Workshop, April 20, 2010 ## netCDF file saving plugin for mapping modes | X NDFileNetCDF.adl | | | | |--------------------------|----------------|-----------------|---| | | | dxpXMAP:ne | etCDF1: | | asyn port
Plugin type | | F.1 | c:\temp\ | | Array port | | File path | <pre>pc:\temp\ xmap_test1</pre> | | Array address | 0 | File name | xmap_test1 | | Enable | Enable Inable | Next file # | 1 | | Min. time | | Auto increment | No → No | | Callbacks block | No ⊒ No | | %s%s_%3,3d,nc | | Array counter | | Filename format | %s%s_%3.3d.nc File format netCDF □ netCDF | | Array rate | 0.0 | Last filename | c:\temp\xmap_test1_001.nc | | Dropped arrays | | | Done Done | | # dimensions | 2 | Save file | Save Read file Read Auto save Yes I Yes | | Array Size | 1047808 4 0 | Write mode | Single = Single # Capture 0 0 | | Data type | UInt16 | | Done | | Color mode | Mono | Capture | Start Stop | | Bayer pattern | RGGB | More | <u> </u> | | Unique ID | 167213005 | | | | Time stamp | 640124793, 269 | | | | Attributes file | | | | | | · | | | ## First Results with xMAP MCA Mapping Mode Matt Newville, 13-ID-C - SII quad Vortex detector - Sample stage driven with Newport XPS motor controller running trajectory scanning software, continuous stage motion - Bi-directional stage motion - XPS puts out a trigger pulse at each pixel - XPS captures actual stage position when each trigger pulse is output - Trigger pulse goes to channel advance on SIS multichannel scaler to capture I0 from ion chamber & V/F converter - SIS output pulse triggers xMAP trigger input - Current version of software collects 1 row of image in xMAP buffer and writes to netCDF file - Could do an entire image into a single file to lower overhead. - Need to see if another process can read the file for display update - Python software reads file, converts to an older format that can be displayed by Matt's Python collection software. - Adds additional overhead, but will be replaced with a new system Matt is designing Maps of XRF intensity in sediment sampled near zinc smelter. Data collection: 201 x 801 pixels (pixel: 5μm x 5μm) collected at 25ms per pixel Time per Row = 5.025sec collection + ~2 sec overhead per line **Total Time** (would be 1:13:47 if done as 801 x 201!!) = 1:37:10 At 0.5sec per pixel (previous max rate), total collection time would be 22:21:41 #### XRF Fast Mapping Mode example 2: Fluorescence Tomography Anne-Marie Carey, U. of Aberdeen, Kirk Scheckel US-EPA: Distribution of Heavy Metals, especially As, in Rice X-θ maps of XRF intensity in panicle (small stem to grain) in rice, grown in As(III)-spiked solution Data collection: 648 x 181 pixels (pixel: 2μm x 1degree) collected at 30ms per pixel Time per Row = 20.5sec collection + ~2 sec overhead per line Total Time = 1:07:20 At 0.5sec per pixel, total collection time would be 17:11:42 #### XRF Fast Mapping Mode example 2: Reconstructed Slices #### Anne-Marie Carey, U. of Aberdeen, Kirk Scheckel US-EPA **Rb:** marks phloem transport **Sr:** marks xylem transport